Goals:
- Stream data directly from instruments to signal processing and analysis systems
- Dynamic scaling of computation and storage resources
- Event-based control of processing and analysis systems
- Plug-and-play message distribution
- Automatic system configuration for various tasks
- Robust data / object formats for different applications

Tools:
- Redhat Enterprise Linux Operating Environment
- Python Implementation
- GNU C Based Instruments
- ZeroMQ Sockets Library (python binding)
- Gevent – deterministic python event-based threading
- YAML (Yet Another Markup Language)
- MessagePack Object Serialization
- PyCUDA GPU Acceleration
- Numpy & Scipy Scientific Analysis Tools
- Matplotlib Plotting
- HDF5 Data Storage

This Project:
The primary objective of this project is to collect, analyze, and process Radar data with live streaming and viewing capabilities using existing and future processing and analysis components.

The work I undertook towards this goal involved setting up the architecture for defining data objects apart from Radar processing implementations, and further serializing these objects for transport over networks.

A similar architecture being designed is Ocean Observatories Initiative (OOI) Cyberinfrastructure, for dynamically collecting and distributing Ocean-related data.

YAML Object Definition:
This project primarily focused on the design and implementation of a YAML-based Interface Definition Language (IDL) used for defining composite objects with named attributes.

YAML object definition provides…
- A human readable data format
- Easily listen to / debug data streams
- Non-programmer understandable object composition
- Implementation agnostic object definitions
- Use any YAML-aware programming language

A highly capable yet robust object format
- Capable of default attribute values
- Handles all basic data types (strings, floats, ints, etc)
- Numpy aware
- Automatic construction of composite data types

Object Serialization:
Formats:
- YAML – slow but human-readable serialization for message stream debugging
- MessagePack – fast & compact serialization for on-the-wire data transmission
- HDF5 – object storage in a consistent scientific data format

Features Implemented:
- On-the-fly deserialization – dynamic loading of object definitions from revision control
- ‘Pickle’ like syntax for loading and dumping objects
- Optional gzip compression
- Example serialization usage shown in Fig. 2.

ZeroMQ Object Transport:
The ZeroMQ sockets library provides elastic / scalable plug-and-play style messaging.

Messaging Patterns:
- Push / Pull
 - one-to-many connection, one-to-one messaging
- Request / Reply – one-to-one connection and messaging
- Publish / Subscribe
 - one-to-many connection and messaging

Features Implemented:
- Automatic object (de)serialization
- Debugging / re-routing message filters
- Optional hash-based integrity verification
- Clean messaging interface (see Fig. 2)

Runtime Results:
Figure 3 – Average message rate using MessagePack serialization (with and without compression), broken up by task. Small (126 – 512 byte messages) were used.

Passive Radar Prototype:

Thanks to:
- Frank Lind for giving clear specifications and assistance
- Robert Schaefer for implementation guidance
- Phil Erickson, Vincent Fish, and KT Paul for organizing the REU
- The MIT Haystack staff for support throughout the summer

Design of a Stream Based Software Radar Architecture
Karl Cronburg (Bucknell University), Mentors: Frank Lind & Robert Schaefer (MIT Haystack)